Work Zone Impacts - 43% of all Ohio IR crashes occur on 12% of our IR system - Of this 12%, virtually all of it is over capacity - What does this have to do with work zones you ask? 3 ## **Work Zone Impacts - Capacity** - Thanks for asking - Work zones by their very nature reduce capacity - Exceeding capacity causes crashes - Work zone conditions can exasperate crashes (narrow lanes, clear zone issues, etc.) ## Plan to Address WZ Capacity/Crashes - Developed "Maintenance of Traffic Policy" to ensure satisfactory WZ capacity - 2000 - Developed MOT Alternative Analysis (MOTAA) to identify WZ "constraints" early in project development – 2003 - 3. Developed process to monitor WZ crashes in near real-time 2004 5 ## Plan to Address WZ Capacity/Crashes - Maintenance of Traffic Policy = Proactive - 2. Maintenance of Traffic Alternative Analysis = Proactive - 3. Work Zone Crash Reporting = Reactive ### The ODOT MOT Policy - Allowable queue thresholds - Queues less than 0.75 miles are acceptable - Queues greater than 0.75 miles and less than 1.5 miles if the queue exceeds 0.75 for two hours or less - 0.75 mile queues with a duration greater than 2 hours or longer than 1.5 miles are unacceptable 9 ## **The ODOT MOT Policy** - Established analysis process to determine queue impacts of projects that violate PLC - Utilize Quez98 program/ODOT spreadsheet/adjustment factors to predict queues - Established exception process that requires analysis of cost, schedule, queue impacts for numerous alternatives - Final decision is by executive committee (due to financial ramifications) # The ODOT MOT Policy ## Net results - Much more off peak hours and night time work (maintenance and resurfacing projects) - Spending \$\$\$\$\$ to provide sufficient capacity in big projects - Systematic planning to provide sufficient work zone capacity ## **ODOT MOT Alternatives Analysis** - What is it? - Analysis of potential work zone impacts "constraints" that occurs PRIOR to the first detail plan submissions - It occurs early enough so that MOT can be used to: - Pick between feasible project alternatives - Size structure widths - Highlight WZ right-of-way and environmental impacts early enough to do something about them ## The ODOT MOTAA - Designer is given a specific "desired" foot print (cross section) and then reports on a given list of potential problems - The number of lanes are based on the PLC - "Desired" foot print (cross section) is overlaid at defined location for both a crossover and part width alternatives. #### The ODOT MOTAA - Designer reports (for both crossovers and width) if any of the following problems would be expected: - Work zone policy - Maintain access (off-ramp capacity) - Ramp merges - Environmental impacts - Construction cost/duration - Maintenance of existing lighting/drainage - Construction joint location (concrete) - Crossover location - R/W impacts - Bridge widths - Earthwork, retaining walls, profiles - Constructability/ Constr. Access - Provide "desirable" "footprint/cross section" **17** 18 ## The ODOT MOTAA | | Option | | |--|---|--| | F. 4 | -7 | | | Factor to be
Considered | 1 | 2 | | Considered | Part-Width Construction (with partial demolition at
bridger) | %-over Construction (without partial demolition at bridger) | | Ability to
Meet Work
Zone Policy | Pull closure of 1-75 may be required at night, during
partial describtion of the structures. | Meets policy at all times. | | Ability to
maintain all
accesses | Storple access provided, utilizing two-step construction. | Access to 58:65 will be provided using crossovers in Stage 3. | | Ability to
provide on-
ramp Decision
Sight
Distances | Meets TEM requirements. | Meets TEM requirements. See visip maps, E-full-in A
through G. | | Right-of-way
and
environmental
impacts | 3:00T scheme would not increase R/W or
exist consental impacts along 5-75. Additional (aranet)
herepoxary exements are extricated along 58:65, to
facilitate placement of temporary pervenent for part-
width-construction. | MOT software would not increase E/W or
write reasonabil impacts along 5-75. Additional (minor)
beappearsy exements have articipated along SR 63, to
facilitate placement of temporary personnel for part-
width-construction. | | Final bridge
widths | 380T scheme does not impact proposed final bridge
waldbs (approx. 78.5' face-to-face of barrier in both
directions on 1-75). | MOT scheme does not impact proposed final bridge
waldbs (approx: 78.5' face-to-face of bassies in both
directions on 1-75). | | Significant
impacts for
construction
duration (see
note 2). | Shortest construction duration on I-73. Budges are emitteded in two sequential steps, in the second executacities season. | Modernta Construction of I-75 median new would
come in the first construction associated in immunol
impact to estiming traffic. I-75: Most construction
would be completed in the second construction
reason (immlar to Option II. However, an additional
new to these notices would falsely be acquired (in a
third construction reasons) to complete median
construction from the complete median. | | Significant
impacts to
permanent
earthwork,
retaining
walls, etc. | No impacts to these persuanest design feebures are anticipated. | No impacts to these personners design features are assistant and assistant and assistant and assistant and assistant assistant and assistant assis | | Ability to
maintain
existing
drainage and
lighting
systems | No special provisions sequired. | Temperary drainings features and districtivers will be required in Stage 3 to maintain drainings in news adjacent to worse access to the SE-53 interchange manys. | | Construct-
ability and
construction
equipment
access | Adequate and rafe work zones along 1-75. Potentially difficult contractor access is consumes with part-width construction. | Improves contractor access and work space for
construction of NB 1-75. Facilitates efficient
construction zones. Design of access to and from
nater-through surgery becomes more complicated,
although in contine work for most contractors. | # **ODOT MOT Alternatives Analysis** How/why did we develop this process? It started with our Director. ## The ODOT MOTAA - How/Why - ODOT is embarking on the largest construction program(s) in our history - Director was concerned about the impact our work zones will have on crashes - Director's Question Are the ODOT work zones causing more accidents? - If so, can we do more to limit the increase? 21 #### The "Knee Jerk" Reaction - "Well of course we have more crashes in work zones. Narrow lanes, barriers next to lanes, and on... and on...." - Turns out there were things we could do better!! ## **Next Step**→ **More Analysis**→ **The Conclusions** ## Geometrics The "abnormally" high concentrations of crashes showed there are major geometric contributing factors to work zone crashes: - (a) Inadequate off-ramp capacity (not covered by MOT policy) - (b) Inadequate ramp merges - (c) Insufficient paved shoulders #### **The Geometric Problems** - Ramp merges Created new standards for work zone on ramp merges. Merges are now required to be detailed in plans. (Problems noted in MOTAA) - Paved shoulders Created "desired" cross section that requires a 2' paved shoulder (Problems noted in MOTAA) - Off ramp capacity Explicitly looked for in Maintenance of Traffic Alternative Analysis (MOTAA). 27 #### The ODOT MOTAA - So what does all this have to do with the MOTAA? - The MOTAA is also a process that ensures we won't replicate the geometric problems discovered through our crash analysis #### The ODOT MOTAA #### Net Result: - Past problems don't get replicated - Potential WZ problems are identified early in the project development process when there is still time to take action - Identifies "best" option for a WZ (part width, crossover, contra flow, hybrid) - Problem "fixes" are scoped into the subsequent detail design steps of the process - Identifies important innovative contracting opportunities ## **Work Zone Crashes – Reactive Measures** - ODOT is obtaining work zone crash reports in nearly real time from local law enforcement. - Crashes are input into a database application that sorts crashes into one half-mile segments for comparison to historical pre-construction average crash frequency. ## **Work Zone Crashes – Reactive Measures** - Work zone crash reports are used to look for "abnormally" high concentrations of crashes. - When found field visit ensues to find causes and fixes. ## **Related MOT Topics** ### OPI - Every Interstate and look-alike work zone is inspected and rated by Central Office for adherence to standards, specifications and for safety concerns - Any safety concerns are immediately brought to the attention of the district for correction - Results of these inspections are part of Organization Performance Index (OPI) - Each District Deputy Director is held accountable for their OPI performance 35 ## **Related MOT Topics** ## <u>Training</u> - ODOT undertaking largest training initiative in our history - One of the many required classes (for 2500 ODOT highway workers, project inspectors, etc) is work zones - Testing and certification are part of the training classes - Consultants now required to attend ODOT WZ Design training class as part of their prequalifications. Testing & certification required. ## **Misc. MOT Topics** - More open to complete closures; particularly for urban bridge overlays. - Maximum deck area is currently 23,000 square feet - Close Friday @ 8 pm - Open for Monday rush hour - Must be cautious of "blow throughs"